Textbook Alignment to the Utah Core – 5th Grade Mathematics | This alignment has been completed using an "Independent Alignment Vendor" from the USOE approved list (www.schools.utah.gov/curr/imc/indvendor.html.) Yes X No | | | | | |--|---|--|--|--| | Name of Company and Individual Conducting Alignment: <u>Kathleen S. Coleman; Coleman Educational Research LLC</u> | | | | | | A "Credential Sheet" has been completed on the above company/evaluator and is (Please check one of the following): | | | | | | X On record with the USOE. | | | | | | ☐ The "Credential Sheet" is attached to this alignment. | | | | | | Instructional Materials Evaluation Criteria (name and grade of the core document used to align): Grade 5 M | lathematics | | | | | Title: Scott Foresman – Addison Wesley Mathematics, c. 2008 ISBN#: 0-328-26 | 403-2 | | | | | Publisher:Pearson | | | | | | Overall percentage of coverage in the Student Edition (SE) and Teacher Edition (TE) of the Utah State Core | Curriculum: <u>100%</u> | | | | | Overall percentage of coverage in <i>ancillary materials</i> of the Utah Core Curriculum: N/A % | | | | | | STANDARD I: Students will expand number sense to include integers and perform operations with whole n decimals. | umbers, simple fractions, and | | | | | | overage not in student or teacher ered in the <i>ancillary material</i> for | | | | | OE | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not
covered
in TE, SE
or
ancillaries | |----|--|---|---|--| | | Objective 1.1: Represent whole numbers and decimals from thousandths to one billion, ractions, percents, and integers. | | | | | a. | Read and write numbers in standard and expanded form. | 4A-4B, 4-5, 8-10 | | | | b. | Demonstrate multiple ways to represent whole numbers, decimals, fractions, percents, and integers using models and symbolic representations (e.g., $108 = 2 \times 50 + 8$; $108 = 102 + 8$; $90\% = 90$ out of 100 squares on a hundred chart). | 4A-4B, 4-5, 8A-8B,
8-10, 14A-14B, 14-
17, 400A-400B, 400-
401, 668A-668B, 668-
669, 670A-670B, 670-
671, 712A-712B | | | | c. | Identify, read, and locate fractions, mixed numbers, decimals, and integers on the number line. | 8A, 8, 404A404–405,
404B, 404–405, 430A,
430–431, 712A–712B,
712–715 | | | | d. | Represent repeated factors using exponents. | 17, 167 | | | | e. | Describe situations where integers could be used in the students' environment. | 712B, 712–715, 716–
717, 719 | | | | | 1.2: Explain relationships and equivalencies among integers, fractions, and percents. | | | | | a. | Compare fractions by finding a common denominator. | 418A-418B, 418-419,
420A-420B, 420-423 | | | | b. | Order integers, fractions (including mixed numbers), and decimals using a variety of methods, including the number line. | 420A–420B, 420–423,
713–715 | | |----|--|--|--| | c. | Rewrite mixed numbers and improper fractions from one form to the other and represent each using regions, sets of objects, or line segments. | 400A-400B, 400-401 | | | d. | Represent commonly used fractions as decimals and percents in a variety of ways (e.g., models, fraction strips, pictures, calculators, algorithms). | 426-429, 430–431,
668A–668B, 668–669 | | | e. | Model and calculate equivalent forms of a fraction (including simplest form). | 410A-410B, 410-411,
412A-412B, 412-413,
416A-416B, 416-417 | | | f. | Rename whole numbers as fractions with different denominators (e.g., $5 = 5/1$, $3 = 6/2$, $1 = 7/7$). | 401, 410B | | | | 1.3: Use number theory concepts to develop and use divisibility tests; classify mbers to 50 as prime, composite, or neither; and find common multiples and | | | | a. | Identify patterns with skip counting and multiples to develop and use divisibility tests for determining whether a whole number is divisible by 2, 3, 5, 6, 9, and 10. | 162A–162B, 162–163 | | | b. | Use strategies for classifying whole numbers to 50 as prime, composite, or neither. | 164A–164B, 164–167 | | | | | | | | c. | Rewrite a composite number between 2 and 50 as a product of only prime numbers. | 164A, 165–167 | | | a. | Represent division-with-remainder using whole numbers, decimals, or fractions. | 152A-152B, 153-155, | | |------|--|--|---| | a. | Represent division-with-remainder using whole numbers, decimals, or fractions. | 156B, 156–157, 158– | ĺ | | | | 159, 168B, 168–169 | l | | b. | Describe the effect of place value when multiplying and dividing whole numbers and decimals by 10, 100, and 1,000. | 84A–84B, 84–85 | | | c. | Model multiplication of fractions and decimals (e.g., tenths multiplied by tenths, a whole number multiplied by tenths, or a whole number with tenths multiplied by tenths) in a variety of ways (e.g., manipulatives, number line and area models, patterns). | 88A-88B, 88-91,
92A-92B, 92-93,
94A-94B, 94-97,
490A-490B, 490-493,
496A-496B, 496-499,
500A-500B, 500-501, | | | | | 502A-502B, 502-503 | | | tive | 1.5: Solve problems involving one or two operations. Determine when it is appropriate to use estimation, mental math strategies, paper | 22A-22B, 22-25, | | | | (continued) | 136A-136B, 136-
137, 138A-138B,
138-141, 152A-
152B, 152-155,
156A-156B, 156-
157, 161, 162B,
164B, 168B, 172B,
180B, 202A-202B,
202-203, 204A-
204B, 204-207,
214A-214B, 214-
217, 221, 222B,
230A-230B, 230-
231, 234B, 262B,
273, 276B, 305,
342B, 352B, 412B,
414B, 426B, 464B,
465, 474A-474B,
474-475, 477, 481,
492, 494A-494B,
494-495, 497, 530,
552B, 562B, 563,
615, 617, 650, 651,
670A-670B, 670-
671, 672A-672B,
672-673, 702B | | |----|--|---|--| | b. | Make reasonable estimations of fraction and decimal sums, differences, and products, including knowing whether results obtained using a calculator are reasonable. | 29–30, 86A–86B, 86–
87, 474A–474B, 474–
475, 494A–494B, 494– | | | c. | | 495
226A–226B, 226–227 | | | d. | Interpret division-with-remainder problems as they apply to the environment (e.g., If there are 53 people, how many vans are needed if each van holds 8 people?). | 168A-168B, 168-169 | | |-----------|---|--|--| | numbers a | 1.6: Demonstrate proficiency with multiplication and division of whole and compute problems involving addition, subtraction, and multiplication of and fractions. | | | | a. | Multiply multi-digit whole numbers by a two-digit whole number with fluency, using efficient procedures. | 72A–72B, 72–75,
76A–76B, 76–77 | | | b. | Divide multi-digit dividends by a one-digit divisor with fluency, using efficient procedures. | 136A-136B, 136-137,
148A-148B, 148-151,
152A-152B, 152-155,
156A-156B, 156-157,
200I, 214A-214B,
214-216, 218A-218B,
218-221 | | | c. | Add and subtract decimals with fluency, using efficient procedures. | 2J, 38A–38B, 38–39,
40A–40B, 40–41 | | | d. | Add and subtract fractions with fluency. | 458J, 460A–460B,
460–461, 462A–462B,
462–463, 466A–466B,
466–468, | | | e. | Multiply fractions. | 490A-490B, 490-491,
496A-496B, 496-499,
502A-502B, 504A-
504B, 504-505 | | | Percentage of coverage in the <i>student and teacher edition</i> for Standard II: 100% Percentage of coverage not in student or teacher edition, but covered in the <i>ancillary material</i> for Standard II: N/A % | | | | | |---|--|---|---|--| | O | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✔ | | • | 2.1: Identify, analyze and determine a rule for predicting and extending patterns involving operations whole numbers, decimals, and fractions. Analyze and make predictions about numeric patterns, including decimals and fractions. | 14A-14B, 14-17, 66-67, 84B, 84-85, 106A-106B, 106-107, 136A-136B, 136-137, 142-143, 144A-144B, 144-145, 202 | | | | b. | Determine a rule for the pattern using organized lists, tables, objects, and variables. | 14A-14B, 14-17, 66-67, 84B, 84-85, 106A-106B, 106-107, 136A-136B, 136-137, 142-143, 144A-144B, 144-145, 202 | | | | a. | Use properties and the order of operations involving addition, subtraction, multiplication, division, and the use of parentheses to compute with whole numbers, decimals, and fractions. | 22B, 22–25, 66A–
66B, 66–67, 70A–
70B, 70–71, 172A–
172B, 172–173 | | | |----------|--|---|---|--------------------------| | b. | Use patterns, models, and relationships as contexts for writing and solving simple equations and inequalities with whole number solutions (e.g., $6x = 54$; $x + 3 = 7$). | 108B, 108–109, 137
700B, 700–701, 702
703, 704–705 | | | | | ARD III: Students will use spatial reasoning to recognize, describe, and analyz ercentage of coverage in the student and teacher edition for | Percentage of cover | | or teacher | | Pe | | Percentage of cover edition, but covered Standard III: N/A % | age not in student of in the ancillary ma | | | Po
St | ercentage of coverage in the student and teacher edition for | Percentage of cover edition, but covered | age not in student of in the ancillary ma | | | Po St | ercentage of coverage in the <i>student and teacher edition</i> for tandard III: 100% | Percentage of cover edition, but covered Standard III: N/A % Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, | age not in student of in the ancillary ma | Not covered in TE, SE or | | b. | Draw, label, and define an angle as two rays sharing a common endpoint (vertex). | 328A-328B, 328-
331, 332A-332B,
332-335 | | |-----------|--|---|--| | c. | Classify triangles and quadrilaterals and analyze the relationships among the shapes in each classification (e.g., a square is a rectangle). | 342A-342B, 342-
345, 346A-346B,
346-351 | | | d. | Relate pyramids and right prisms to the two-dimensional shapes (nets) from which they were created. | 598A-598B, 598-
601 | | | e. | Identify properties and attributes of solids (i.e., right prisms, pyramids, cylinders, cones) and describe them by the number of edges, faces, and vertices as well as the types of faces. | 594A–594B, 594–
597 | | | Objective | 3.2: Specify locations in a coordinate plane. | | | | a. | Locate points defined by ordered pairs of integers. | 174A–174B, 174–
175, 724A–724B,
724–727 | | | b. | Write an ordered pair for a point in a coordinate plane with integer coordinates. | 174A–174B, 174–
175, 724A–724B,
724–727 | | | c. | Specify possible paths between locations on a coordinate plane and compare distances of the various paths. | These pages can be used to introduce this objective. 174A–174B, 174–175, 724A–724B, 724–727 | | | Percentage of coverage in the <i>student and teacher edition</i> for standard IV: 100% | | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard IV: N/A % | | | |--|---|--|---|--| | C | OBJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | jective | 4.1: Determine the area of polygons and apply to real-world problems. | | | | | a. | Determine the area of a trapezoid by the composition and decomposition of rectangles, triangles, and parallelograms. | These pages can be used to introduce this objective. 548A–548B, 548–549, 550A–550B, 550–551 | | | | b. | Determine the area of irregular and regular polygons by the composition and decomposition of rectangles, triangles, and parallelograms. | These pages can be used to introduce this objective. 550A-550B, 550-551, 554A-554B, | | | | | | 554–557 | | | | a. | Quantify volume by finding the total number of same-sized units of volume | 592J, 610A–610B, | | | |--|--|---|---|--------------------------| | | needed to fill the space without gaps or overlaps. | 610–611 | | | | | | | | | | b. | Recognize that a cube having a 1 unit edge is the standard unit for measuring | 592J, 610A–610B, | | | | | volume expressed as a cubic unit. | 610–611 | | | | c. | Derive and use the formula to determine the volume of a right prism with a | These pages can be | | | | | triangular or rectangular base. | used to introduce this | | | | | | objective. | | I | | | Delete the fermion for the areas of triangles, restangles, as recalled around to the | 610A-610B, 610-613 | | | | d. | Relate the formulas for the areas of triangles, rectangles, or parallelograms to the surface area of a right prism. | 602A-602B, 602-603 | | | | e. | Derive and use the formula to determine the surface area of a right prism and express surface area in square units. | 602A-602B, 602-603 | | | | | ARD V: Students will construct, analyze, and construct reasonable conclusions and ge of coverage in the student and teacher edition for | Percentage of coverage | not in student or te | acher edition | | Percenta | | Percentage of coverage covered in the ancillar | y <i>material</i> for Standa | ard V: | | ercenta
tandard | ge of coverage in the <i>student and teacher edition</i> for d V: 100% | Percentage of coverage covered in the ancillar Coverage in Student | y material for Standa
Coverage in | Not covered | | ercenta
tandard | ge of coverage in the student and teacher edition for | Percentage of coverage covered in the ancillar | y <i>material</i> for Standa | ard V: | | ercenta
tandard
O | ge of coverage in the <i>student and teacher edition</i> for d V: 100% | Percentage of coverage covered in the ancillar Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) 260A-260B, 260-261, 262A-262B, 262-265, 266A-266B, 266-269, | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or | | ercenta
andard
O
jective
a, and | ge of coverage in the student and teacher edition for d.V: 100% BJECTIVES & INDICATORS 5.1: Formulate and answer questions using statistical methods to compare propose and justify inferences based on data. Construct, analyze, and display data using an appropriate format (e.g., line plots, | Percentage of coverage covered in the ancillar Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) 260A-260B, 260-261, 262A-262B, 262-265, 266A-266B, 266-269, 270A-270B, 270-273, 274-275, 276A-276B, | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or | | ercenta
tandard
O
ojective
ta, and | ge of coverage in the student and teacher edition for d.V: 100% BJECTIVES & INDICATORS 5.1: Formulate and answer questions using statistical methods to compare propose and justify inferences based on data. Construct, analyze, and display data using an appropriate format (e.g., line plots, | Percentage of coverage covered in the ancillar Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) 260A-260B, 260-261, 262A-262B, 262-265, 266A-266B, 266-269, 270A-270B, 270-273, 274-275, 276A-276B, 276-279, 286A-286B, | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or | | Percenta
Standard
O
bjective | ge of coverage in the student and teacher edition for d.V: 100% BJECTIVES & INDICATORS 5.1: Formulate and answer questions using statistical methods to compare propose and justify inferences based on data. Construct, analyze, and display data using an appropriate format (e.g., line plots, | Percentage of coverage covered in the ancillar Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) 260A-260B, 260-261, 262A-262B, 262-265, 266A-266B, 266-269, 270A-270B, 270-273, 274-275, 276A-276B, 276-279, 286A-286B, 286-287, 288A-288B, | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or | | Percenta
Standard
O
bjective | ge of coverage in the student and teacher edition for d.V: 100% BJECTIVES & INDICATORS 5.1: Formulate and answer questions using statistical methods to compare propose and justify inferences based on data. Construct, analyze, and display data using an appropriate format (e.g., line plots, | Percentage of coverage covered in the ancillar Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) 260A-260B, 260-261, 262A-262B, 262-265, 266A-266B, 266-269, 270A-270B, 270-273, 274-275, 276A-276B, 276-279, 286A-286B, | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered in TE, SE or | | b. | Recognize the differences in representing categorical and numerical data. | These pages can be used to introduce this objective. 260A–260B, 260–261 | | |-----------|---|---|--| | c. | Identify minimum and maximum values for a set of data. | 270A-270B, 270-273,
282A-282B, 282-285 | | | d. | Identify and calculate the mean, median, mode, and range. | 270A–270B, 270–273,
282A–282B, 282–285 | | | Objective | 5.2: Apply basic concepts of probability. | | | | a. | Describe the results of experiments involving random outcomes using a variety of notations (e.g., 4 out of 9, 4/9). | 302A-302B, 302-304 | | | b. | Recognize that probability is always a value between 0 and 1 (inclusively). | 302A-302B, 302-304 | | | c. | Express the likelihood of an outcome in a simple experiment as a value between 0 and 1 (inclusively). | 302A-302B, 302-304 | |